


ILEGALNE MIGRACIJE NA OBMOČJU REPUBLIKE SLOVENIJE

V obdobju od 1. januarja do 30. aprila 2019 so policisti na območju Republike Slovenije obravnavali 3.043 (1.305) ilegalnih prehodov državne meje. Število se je glede na enako obdobje preteklega leta povečalo za 133,2 odstotkov.


V letošnjih prvih štirih mesecih so bili najpogosteje obravnavani državljani Alžirije, Pakistana in Maroka.


Največ ilegalnih prehodov je obravnavala PU Novo mesto in PU Ljubljana, obe zavzemata delež slabe tretjine vseh. Z nekoliko manjšim deležem sledi PU Koper. Podatki so razvidni iz grafikona.


V prvih štirih letošnjih mesecih je 1.262 ilegalnih migrantov izrazilo namero podaje prošnje za mednarodno zaščito. Med njimi je bilo daleč največ državljanov Alžirije. V lanskem enakem obdobju je bilo obravnavanih 1.002 namer, število se je od lani povečalo za četrtno. Ilegalni migranti so bili predani pristojnemu organu s področja mednarodne zaščite.


Letošnji trend števila ilegalnih prehodov izkazuje bolj strmo naraščanje števila kot v lanskem letu. V aprilu smo dosegli vrednost, ki presega katero koli od lanskoletnih vrednosti.


Nedovoljeni vstopi na notranjih mejah

Policisti so v notranjosti države oziroma pri izstopu na zunanji meji ugotovili 270 (254) kršitev, ko so tujci na notranjih mejah v Republiko Slovenijo vstopili brez ustreznih potnih listin ali brez potrebnih dovoljenj (dovoljenje za prebivanje ali vizum). Število se je povečalo za 6,3 odstotke.

meja	AVSTRILIJA		ITALIJA		MADŽARSKA		ZRAČNE MEJE		SKUPAJ	
	2018	2019	2018	2019	2018	2019	2018	2019	2018	2019
Pakistan	6	0	4	29	0	0	0	0	10	29
Kosovo	7	9	4	17	0	1	0	0	11	27
Kitajska	1	3	24	16	1	1	0	0	26	20
Albanija	2	3	20	16	1	0	0	0	23	19
Bosna in Hercegovina	16	11	7	6	0	0	0	0	23	17
ostali	53	54	101	96	7	8	0	0	161	158
SKUPAJ	85	80	160	180	9	10	0	0	254	270

Zavrnitve vstopa v Republiko Slovenijo na mejnih prehodih

Zaradi neizpolnjevanja pogojev za vstop v Republiko Slovenijo oziroma druge države članice Evropske unije, je bilo na mejnih prehodih v skladu z določbami Zakonika o schengenskih mejah zavrženih skupaj 1.550 (1.475) državljanov tretjih držav, od tega večina na kopenski meji (meja s Hrvaško). Število zavrženih se je povečalo za 5,1 odstotkov. Statistični podatki so razvidni iz tabele.

Državljanstvo/meja	Kopenska meja		Letališča		Pristanišča		Skupaj	
	2018	2019	2018	2019	2018	2019	2018	2019
Albanija	306	433	102	122	0	0	408	555
Srbija	266	276	2	1	0	0	268	277
Bosna in Hercegovina	348	260	6	10	0	0	354	270
Severna Makedonija	158	130	2	6	0	0	160	136
Kosovo	65	78	0	7	0	0	65	85
Afganistan	29	53	0	0	0	0	29	53
druge države	158	144	32	30	1	0	191	174
skupaj	1.330	1.374	144	176	1	0	1.475	1.550

Nedovoljeno prebivanje

Zaradi nedovoljenega prebivanja na območju Republike Slovenije ali drugih držav članic Evropske unije so policisti obravnavali skupaj 1.945 tujcev. V lanskem enakem obdobju so jih obravnavali 1.384. Število se je povečalo za 40,5 odstotkov.

DRŽAVLJANSTVO	2018	2019
Albanija	286	477
Moldavija	161	395
Bosna in Hercegovina	295	389
Srbija	258	306
Severna Makedonija	241	267
Turčija	38	19
Ukrajina	13	17
Črna Gora	16	14
druge države	76	61
SKUPAJ	1.384	1.945

Izvajanje meddržavnih sporazumov o sprejemanju – vračanju oseb

a) vračanje oseb tujim varnostnim organom

Slovenski policisti so na podlagi mednarodnih sporazumov tujim varnostnim organom vrnili 1.878 (266) tujcev, od tega največ na meji s Hrvaško – 1.827 (230). Na tej meji je bilo največ vrnjenih državljanov Pakistana – 422 (26).

b) sprejem oseb od tujih varnostnih organov

Tuji varnostni organi so na podlagi mednarodnih sporazumov o vračanju oseb v Slovenijo vrnili 214 (85) oseb, med katerimi je bilo 20 slovenskih državljanov.

Država	Osebe, ki so jih tuji varnostni organi vrnili slovenskim policistom		Osebe, ki so jih slovenski policisti vrnili tujim varnostnim organom	
	2018	2019	2018	2019
Italija	30	88	11	39
Avstrija	9	18	7	3
Hrvaška	1	11	230	1.827
Madžarska	10	1	1	0
letališče	35	96	17	9
Skupaj	85	214	266	1.878

Ocena stanja

V letošnjem letu je bil zaznan strm trend naraščanja števila ilegalnih prehodov. Trend po svojem obsegu in doseženi vrednosti v letošnjem aprilu presega lanskoletni trend. Struktura ilegalnih migrantov po državljanstvu se spreminja, opazno je predvsem povečanje števila državljanov Alžirije, Pakistana in Maroka.

Znaten je delež tistih ilegalnih migrantov, ki izrazijo namero podaje prošnje za mednarodno zaščito. Po nastanitvi v azilnih kapacitetah pogosto nadaljujejo pot v svoje dejanske ciljne države. Med njimi je opazno največ državljanov Alžirije in Maroka.

Večina tujcev je nedovoljeno vstopila na naši notranji meji z Italijo, vendar gre za relativno majhno število primerov. Skupno število se je začelo povečevati. Gre predvsem za nedovoljene vstopne migracijsko manj rizičnih držav. Izjema so državljani Pakistana, katere lahko izpostavimo glede migracijskih tveganj.

Število zavrnitev vstopa državljanov tretjih držav se je na našem delu zunanje schengenske meje nekoliko povečalo. V strukturi zavrnjenih po državljanstvu prevladujejo državljani balkanskih držav. Izjema so državljani Afganistana predvsem zaradi primerov izmikanja mejni kontroli s skrivanjem v prevoznih sredstvih.

Število obravnavanih tujcev zaradi nedovoljenega prebivanja se je opazno povečalo. Pri nedovoljenem prebivanju gre še vedno predvsem za prekoračitve dovoljenega časa prebivanja, značilno predvsem za državljane držav v zahodno balkanski regiji. Opazno je število državljanov Moldavije, kar je posledica vizumske liberalizacije zanje.

Problematika sprejema in vračanja v sosednje države je odsev (posledica) nedovoljenih migracij na našem območju. Na število vplivajo tudi sekundarne migracije preko naših notranjih meja.

Opomba:

- statistični podatki so bili zajeti 20.5.2019, naknadni vnosi ali ažuriranje podatkov lahko spremenijo navedene statistične podatke,
- številke v oklepajih so za leto 2018.

UPRAVA UNIFORMIRANE POLICIJE
Sektor mejne policije